**4D-A223** EVALUATION OF BAUER K220 HIGH PRESSURE BREATHING AIR COMPRESSOR GEORGE D. SULLIVAN MARCH 1990 IBUTION STATEMENT A: Approved for public release; distribution is unlimited. # NAVY EXPERIMENTAL DIVING UNIT DISTRIBUTION STATEMENT A Approved for public releases. Distribution Unlimited 90 06 18 129 # **DEPARTMENT OF THE NAVY** NAVY EXPERIMENTAL DIVING UNIT PANAMA CITY, FLORIDA 32407-5001 IN REPLY REFER TO: NAVSEA Task 89-11 #### NAVY EXPERIMENTAL DIVING UNIT REPORT NO. 6-90 EVALUATION OF BAUER K220 HIGH PRESSURE BREATHING AIR COMPRESSOR GEORGE D. SULLIVAN MARCH 1990 DISTRIBUTION STATEMENT A: Approved for public release; distribution is unlimited. Submitted by: G.D. SULLIVAN GS-9 Test Director Reviewed by: J.W. MCCARTHY GM-14 Hyperbaric,Engineer J'.E. HALWACHS Approved by: CDR, U.S. Navy Commanding Officer H.J.C. SCHWARTZ CAPT, MC, USN Senior Medical Officer D.G. KIRBY LCDR, CF Fleet Projects Officer K.A. HODINA LT, USN Acting Senior Projects Officer B. MCDONELL CDR. USN Executive Officer | REPORT DOCU | MENTATION PAGE | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------| | la. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | 1b. RESTRICTIVE MARKINGS | | 2a. SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/AVAILABILITY OF REPORT DISTRUBUTION STATEMENT A: Approved for public release; distribution is unlimited | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) NEDU Report #6-90 | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | 6a. NAME OF PERFORMING ORGANIZ. 6b. OFFICE SYMBOL Navy Experimental Diving Unit (If applicable | | | 6c. ADDRESS (City, State, and ZIP Code)<br>Panama City, Florida 32407-5001 | 7b. ADDRESS (City, State, and ZIP Code) | | 8a. NAME OF FUNDING/SPONSORING 6b. OFFICE SYMBOL ORGANIZATION (If applicable Naval Sea Systems Command 00C | | | 8c. ADDRESS (City, State, and ZIP Code)<br>Washington D.C. 20362-5101 | 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK WORK UNIT ELEMENT NO. NO. 89-11 | | 11. TITLE (Include Security Classification) BAUER K220 HIGH PRESSURE BREATHING AIR COMPRESSOR | 3 | | 12. PERSONAL AUTHOR(SO<br>SULLIVAN, David | | | 13a. TYPE OF REPORT 13b. TIME COVERED FROM TO | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT March 1990 | | 16. SUPPLEMENTARY NOTATION | | | TOUR SUB-GROUP 18. SUBJECT TERM | dS (Continue on reverse if necessary and identify mber) | | 19. ABSTRACT (Continue on reverse if necessary and | identify by block number) | | In response to reference (1) and as outlined in re<br>(NEDU) tested the BAUER K220 high pressure, breath<br>The purpose of this test was to determine if the (<br>Navy (USN) diving community and if so, added to the | ning air compressor from November 14 thru 21, 1989. | | The BAUER K220 met manufacture's specifications for met or exceeded purity standards in reference (3) adequate. With the inclusion of the recommendation considered suitable for USN requirements for company to the control of the company to the control of the company to the control of con | . The design and engineering was determined to be ons in section V the BAUER K220 compressor is | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | 21. ABSTRACT SECURITY CLASSIFICATION | | UNCLASSIFIED/UNLIMITED SAME AS RPT. E | 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | SIMBUL | ## CONTENTS | | Page No. | 2 | |-------|-----------------------------------------------------|----------| | I. | INTRODUCTION1 | | | II. | EQUIPMENT DESCRIPTION1-2 | | | III. | TEST PROCEDURE8 | | | | A. ENDURANCE TEST8 | | | | B. CHARGE RATES8 | | | | C. OIL CONSUMPTION8 | | | | D. AIR SAMPLING8 | | | | E. MAINTENANCE9 | | | IV. | RESULTS9-10 | | | V. | RECOMMENDATIONS | | | VI. | CONCLUSIONS | | | REFEI | RENCES12 | | | APPE | NDIX A - Manufacture's Technical Specifications A-l | | | | NDIX B - Test Plan B-1 | thru B-7 | | APPEN | NDIX C - Test Log C-1 | thru C-6 | | APPEN | NDIX D - Air Sample Results D-1 | thru D-3 | # ILLUSTRATIONS | Figure No. | | Page No | |------------|---------------------------------------|---------| | 1 | Front View (Flyaway side) | 3 | | 2 | Rear View (Fan-wheel side) | 4 | | 3 | Right hand side, viewed from flywheel | 5 | | 4 | Left hand side, viewed from flywheel | 6 | | 5 | Air flow diagram | 7 | #### I. INTRODUCTION In response to reference (1) and as detailed in reference (2), the Bauer K220 compressor was tested by NEDU. The test was to determine if the compressor discharged suitable breathing air and had a service life which satisfied the requirements for divers air supply compressors throughout the Navy. Other material variations were also evaluated and are listed as considerations in Section V. Highly portable divers air compressors are designed to have high pressure with relatively how volume outputs. Divers require low pressure with high volume. The average divers high pressure air compressor is connected to large volume high pressure air storage flasks to meet this need. In normal operations the high pressure air is reduced to a lower pressure to act as a breathing media for divers. As this is accomplished, the pressure gradually reduces in the storage flasks. The compressors tend to run on a continous basis as the diving day continues because the demand is usually greater than the supply. At the end of the diving day or when air requirements are reduced, the compressors will exceed the demand and fill the air flasks. There are various methods of testing compressor capacities. For the purposes of this compressor test, NEDU chose compressor testing consisted of charging from 0 to 2500 psig daily then opening the vent and maintaining 2000 to 2500 psig for continuous run. This method more closely simulated the use a compressor would experience in the field. Additionally during the continuous run, random charge rates were taken from 2000 to 2500 psig. The compressor was operated a total of 50 test hours. The testing included subjective evaluation of the system operation but did not include detailed mechanical review of the individual components of the system. ### II. EQUIPMENT DESCRIPTION The BAUER K220 high pressure, breathing air, compressor (Figures 1 thru 4) is a four stage, three cylinder design. The 1st and 2nd stage are housed in one common stepped cylinder. The three cylinders are arranged in a "W" configuration. The 1st/2nd stage cylinder is positioned vertically, the 3rd stage cylinder to the right, viewing from the flywheel. The 4th stage cylinder at the left side forms the second leg of the W arrangement. The 1st/2nd stage and 4th stage cylinders are lubricated by means of the forced-fed lubrication system, the 3rd stage cylinder is splash-lubricated. The compressor requires approximately 8 quarts (US) of lubricating oil. The manufacturer recommends that only specific lubricants be used. These oils are not stocked in the Federal Supply System. The K220 compressor block is used as a standard in the breathing air as well as in the industrial high pressure compressor units. It is particularly suitable for continuous operation because of its rugged design and the corrosion resistant intermediate filter and cooler assemblies. The prime mover is a TOSHIBA 25 horse power, three phase 460 volt, 1765 RPM electric, motor, ser \$9306796C, (see recommendation a). Rotational torque is transferred to the compressor by triple "vee" belts. Filtration was accomplished by an intake filter cartridge, interfilters/moisture separators downstream of the 2nd and 3rd stages, a 4th stage water separator and a Pall Trinity filter immediately upstream of the charging whip. The automatic condensate drain unit drains the intermediate filters after the 2nd and 3rd stage, and the oil and water separator after the 4th stage every 15 minutes. A pressure maintaining valve/non-return valve is provided down stream from the filter system to ensure that pressure build up occurs in the filters during start up and initial compressor air delivery. This achieves constant, optimum filtering, moisture separation and prevents compressed air from returning from the charged air storage tanks to the compressor during unit shut down. All four stages of the compressor block are protected by safety relief valves. Figure 5 provides an air flow disgram of the compressor and filter system. For these tests the BAUER final filter package was replaced with a Paul Trinity filter which is also available from BAUER upon request. Fig. 1 Front View (Flywheel side) - 1 Interfilter 3rd/4th stage - 2 Oil and water separator - 3 Safety valve, 1st stage - 4 Safety valve, 3rd stage - 5 Final pressure safety valve - 6 Flywheel - 7 Intake filter - 8 Oil filler neck - 9 Cylinder 3rd stage - 10 Cylinder 4th stage Fig. 2 Rear View (Fan-wheel side) - 1 Inter-cooler 1st/2nd stage - 2 Inter-cooler 2nd/3rd stage - 3 Inter-cooler 3rd/4th stage and after-cooler - 4 Fan-wheel - 5 Safety valve, 2nd/3rd stage - 6 Inter-filter 2nd/3rd stage - 7 Oil filter Fig. 3 Right hand side, viewed from flywheel - 1 Cylinder 3rd stage - 2 Inter-filter 2nd/3rd stage - 3 Safety valve, 2nd stage - 4 Inter-filter 3rd/4th stage - 5 Safety valve, 3rd stage - 6 Cylinder 1st/2nd stage - 7 Intake filter - 8 Fan-wheel Fig. 4 Left hand side, viewed from flywheel - 1 Fan-wheel - 2 Intake filter - 3 Flywheel - 4 Cylinder 4th stage - 5 Oil and water separator - 6 Final pressure safety valve - 7 3/2-way solenoid valve - 8 Condensate drain valve, 4th stage - 9 Condensate drain valve, 3rd stage - 10 Condensate drain valve, 2nd stage - 11 Manual condensate drain valve - 12 Condensate manifold - 13 Condensate outlet - 14 Oil drain plug - 15 Air outlet Fig. 5 AIR FLOW DIAGRAM - 1 Intake filter - 2 Cylinder 1st stage - 3 Cylinder 2nd stage - 4 Cylinder 3rd stage - 5 Cylinder 4th stage - 6 Inter-cooler 1st/2nd stage - 7 Inter-cooler 2nd/3rd stage - 8 Inter-cooler 3rd/4th stage - 9 After-cooler - 10 Inter-filter 2nd/3rd stage - 11 Inter-filter 3rd/4th stage - 12 Oil and water separator - 13 Safety valve 1st stage - 14 Safety valve 2nd stage - 15 Safety valve 3rd stage - 16 Safety valve 4th stage - 17 Pressure gauge, intermediate pressure 1st/2nd stage - Pressure gauge, intermediate pressure 2nd/3rd stage - 29 Pressure gauge, intermediate pressure 3rd/4th stage - 20 Pressure gauge, final pressure 4th stage - 21 Pressure maintaining valve - 22 Non-return valve - 23 Air outlet; connector for tube outer dia. 10 mm - 24 Pressure switch, intermediate pressure 1st/2nd stage - 25 Pressure switch, intermediate pressure 2nd/3rd stage - 26 Pressure switch, intermediate pressure 3rd/4th stage - 27 Temperature switch 4th stage - 28 Final pressure switch. - 29 3/2-way solenoid valve - 30 Condensate drain valve 2nd stage - 31 Condensate drain valve 3rd stage - 32 Condensate drain valve 4th stage - 33 Manual condensate drain valve - 34 Condensate manifold - 35 Oil pump - 36 Oil filter - 37 deleted - 38 Oil pressure gauge - 39 Oil pressure switch #### III. TEST PROCEDURL The compressor was set up in accordance with the manufacturer's instructions. A Cole Palmer model 8502-14 temperature monitor and Yellow Springs Instruments 700 series thermistor probes were attached to measure compressor discharge and ambient temperatures. A safety line was installed on the charging whip. The unit was placed in an exterior work area, open to ambient temperature but protected by an awning from direct weather. APPENDIX B contains the complete test plan and the pass/fail criteria used during the evaluation. APPENDIX C is the test log and contains the recorded data. #### A. ENDURANCE TEST The compressor was operated daily to charge four 2250 cubic inch (floodable volume) cylinders. The four cylinders were interconnected to simulate one large 9000 cubic inches air flask. After a charge of 2500 psig on the flasks the vent was opened to allow the compressor to run continuously at 2000 to 2500 psig discharge. A total of 50 hours of operation were logged on the compressor. The following parameters were recorded: - 1. Date - 2. Time - 3. Total meter hours - 4. Total test hours - 5. Oil level - 6. Oil pressure - 7. All four stage pressures - 8. Discharge air temperature - 9. Ambient air temperature - 10. Flask size - 11. Flask pressure #### B. CHARGE RATES The volume of air delivered and the time to achieve that volume was logged on the average of three times per day and is recorded in Appendix C. #### C. OIL CONSUMPTION At the beginning of the test the oil sump level was measured as full. Oil level was monitored during operations and consumption logged. An oil change was accomplished at 25 hours of compressor operation. The oil used for the change was Anderol 750 (as per manufacturer's recommendations). #### D. AIR SAMPLING Air samples were taken from the compressor discharge at hours 1, 25 and 50 and sent to the NCSC Laboratory, Code 5130, for purity analysis. #### E. MAINTENANCE Scheduled maintenance was performed in accordance with the manufacturer's instructions and consisted of a lubricating oil and filter change at 25 total hours of operation. The oil sump level was checked prior to start-up each day. #### IV. RESULTS #### A. ENDURANCE TEST The compressor was successfully operated a total of 50 hours to insure proper functioning and to draw air samples. #### B. CHARGE RATES The data collected provided a complete operational and maintenance log for this test and was the basis for computing and evaluating all the test results. Compressor charge rates for the air cylinders used during the test were as follows: | | TIME | TOTAL VOLUME | CHARGE RATE | |----------|----------------------|----------------|-------------| | MINIMUM: | 4 MINUTES 53 SECONDS | 177 CUBIC FEET | 36.2 SCFM | | MAXIMUM: | 4 MINUTES 28 SECONDS | 177 CUBIC FEET | 39.6 SCFM | | AVERAGE: | 4 MINUTES 42 SECONDS | 177 CUBIC FEET | 37.65 SCFM | NOTE: Differences in maximum and minimum charge rates were the result of gauge fluctuation that caused difficulty in reading the minute pressure indications on the gauge used for this particular test. The majority of the temperature differentials between ambient and compressor discharge temperatures were 12 to 17 degrees Fahrenheit. The maximum recorded differential temperature was 22 degrees Fahrenheit. This minor carry over of the heat of compression is not great enough to have significant effect on the resulting air cylinder temperature. #### C. OIL CONSUMPTION During the test the compressor consumed one quart of oil. Average consumption was 0.04 pints per hour and is considered acceptable. #### D. AIR SAMPLING The results of the air samples is shown in APPENDIX D. All samples were within limits established by reference (3). #### E. MAINTENANCE The Bauer K220 compressor unit was easily maintained and only minor problems were encountered. The maintenance manual for the compressor is considered adequate. NOTE: During start up on day 2 (test hr 7) with an ambient air temperature of 51 degrees Fahrenheit, a problem was encountered with the low oil pressure switch. The switch had to be re-adjusted to a lower cut off pressure. This allowed continuous running until the oil sufficiently warmed up and the 40 second timed relay delay could shift to automatic. (See recommendation B.) NOTE: At 28 hours into the test the air pressure switch failed to function at the preset pressure and had to be re-adjusted. This is considered to be a minor problem. Whereas the operating procedures would take into consideration the fine tuning of the pressure switch prior to operation. #### V. RECOMMENDATIONS The following are recommended considerations that the user should be aware of when purchasing this compressor. Depending on the specific use and environment it may be prudent to have the manufacturer make the recommended changes prior to purchasing the compressor. A good example of this would be if the compressor was going to be used inside a protected area the recommendations would not apply as much if it was going to be used out in the weather. These are only considerations and not requirements. #### RECOMMENDATION A. Primary power source be changed to meet specifications standards of MIL-M-17060-E Amendment 1. #### **JUSTIFICATION** In accordance with reference 5 to meet Navy specifications the prime mover, if electric, should be a Sealed insulation system (service A use) in accordance with MIL-M-17060 E, Amendment 1. #### RECOMMENDATION B. The oil sump heating device be installed in all US Navy purchased BAUER K220 compressors. #### JUSTIFICATION Since 51 degrees is a moderate temperature, it is recommend that the oil heating devices available from BAUER, be installed in BAUER K220 compressors purchased by the US Navy. #### RECOMMENDATION C. The cadmium coated fittings be replaced with a suitable substitute. #### D. JUSTIFICATION Reference (4) states that cadmium coated fittings cannot be used in systems that exceed 400 degrees Fahrenheit or if the cadmium could come in contact with petroleum products. At this time the only authorized HP compressor lubricant by the Navy is 2190-TEP. #### VI. CONCLUSIONS Evaluation of the BAUER K220 compressor revealed the following - 1. The BAUER K220 compressor delivers acceptable breathing air at a charge rate and volume which meet's or exceeds the manufacture's specifications. - 2. The unit is sturdy, reliable and readily maintainable. - 3. The operating and maintenance manuals for the compressor are adequate. - 4. The BAUER K220 compressor is suitable for use by the US Navy. #### REFERENCES - 1. NAVSEA Task 89-11; Testing of commercially available air compressors for divers use for ANU list. - 2. Test Plan Number 89-48; Operational Evaluation of Divers High Pressure Air Compressor. - 3. NAVSEA 0994-LP001-9010, U S Navy Diving Manual Vol 2, Para 5.3.2 Air purity standards. - 4. Navy Publication No. S9AA-AA-SPN-010/GENSPEC of Jan 19, 1987. General Specifications for Ships of the Navy, Cadmium Fittings - 5. MIL-M-17060 E, Amendment 1, Sealed insulated systems, (service A use). Navy specifications for compressor power source. # MANUFACTURE'S TECHNICAL SPECIFICATIONS Model K22.0 (mod. 3) | | • | | |-------------------------------------------|-----------------------|----------------------| | Operating pressure | max. bar (psi) | 350 (5 <b>,</b> 000) | | Delivery | l/min (c.f.m.) | 650930 (2333) | | Speed | min <sup>-1</sup> | 9801320 | | Power requirement | kW | 14.520.5 | | Req¹d motor | kW | 1522 | | No. of stages | | 4 | | No. of cylinders | | 3 | | Cylinder diameters | mm (in.) | | | 1st stage | | 130 (5.11) | | 2nd stage | | 130/110 (5.1/4.3) | | 3rd stage | | 36 (1.4) | | 4th stage | | 16 (.63) | | Piston stroke | mm (in.) | 80 (3.15) | | V-belt pulley diameter | mm (in.) | 450 (17.7) | | V-belt profile | | 3 x SPA | | Sense of rotation, viewing at flywheel | | ccw | | Cooling system | | air | | Lubricating system | | pinion gear driven | | | | oil pump | | Lube oil pressure | bar (psi) | 23 (2843) | | Lube oil capacity, approx. | l (US qts.)(Imp.gal.) | 8.0 (8.5) (2.1) | | Intermediate pressures (approx. values at | max. op. press.) | | | lst stage | bar (psi) | 3 (43) | | 2nd stage | bar (psi) | 13 (188) | | 3rd stage | bar (psi) | 68 (965) | | Max. allowable inclination | | 10° to all sides | | Condensate drain | | Automatically every | | | | 15 minutes | | Weight | kg (lbs.) | 300 (660) | | Air outlet tube dia. | mm | 10 | # DEPARTMENT OF THE NAVY **NAVY EXPERIMENTAL DIVING UNIT** PANAMA CITY, FLORIDA 32407-5001 IN REPLY REFER TO: NAVSEA Task 89-11 ### NAVY EXPERIMENTAL DIVING UNIT STANDARD TEST PLAN OPERATIONAL EVALUATION OF DIVERS HIGH PRESSURE AIR COMPRESSORS TEST PLAN NUMBER 89-48 NOVEMBER 1989 Submitted: Reviewed: Approved: E.D. SULLIVAN TO THE SECOND Test Director Hyperbaric Engineer JAMES E. HALWACHS CDR / USN Commanding Officer H.L. PRUITT LCDR, USN Senior Projects Officer J.B. McDONELL LCDR, USN Executive Officer DISTRIBUTION: Codes 00, 01, 03, 05 Original to Technical Library ## RECORD OF CHANGES Except as provided for herein, changes will be made only on the authority of the Commanding Officer, NEDU. A dark vertical line in the left-hand margin indicates the coverage of change. | CHANGE NO. | AUTHORITY | INSERTION | SECTION | INITIAL | |------------|-----------|-----------|---------|---------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # TABLE OF CONTENTS | | <u>Page</u> | |------------------------------------------|-------------| | Record of Changes Table of Contents | 2<br>3 | | SECTION: | | | 1. Introduction | 4 | | 2. Test Parameters | 4 | | 3. Preliminary Arrangements | 5 | | 4. Test Procedure | 5 | | 5. Safety Rules and Emergency Procedures | 6 | | 6. Termination Criteria | 6 | | 7. Personnel Requirements | 7 | | 8. Logistic Support | 7 | | 9. Control and Safety of Systems | 7 | | 10. Post Test Arrangements | 7 | | 11. Report Production | 7 | | ANNEXES: | | | A Operational Test Log | A - 1 | #### References: - (a) NAVSEA Task 89-11 - (b) NEDU Test Plan Number 80-37, Bauer Portable High Pressure Air Compressor - (c) NCSC Field Test Procedure SP80-13-0S6 for Testing Diving Air Compressors - (d) Bauer Compressors Instruction Manual OPM-4 - (e) Bauer Compressor Instruction Manual for the K220 - (f) NEDU Report 11-83, Evaluation of Bauer Mariner "D" High Pressure Breathing Air Compressor - 1. <u>Introduction</u>. This test plan provides a series of procedures for standardized evaluation of commercially available divers high pressure air compressors. The compressors will be evaluated and data compiled during these tests to determine their suitability and reliability and eventual Approval for Navy Use (ANU). Reference (a) directed NEDU to survey the commercial domestic market to determine if currently available high and low pressure compressors are applicable for fleet use. If applicable, procure compressor systems as required for evaluation. Make recommendations for inclusion on ANU listing. - 2. <u>Test Parameters</u>. Evaluation of the compressor will be conducted as follows: - a. Conduct inspection of compressor using manufacturers instruction manuals [references (d) and (e)] to ensure all parts and material are received and on hand. - b. Using the manufacturers technical manual for the specific air compressor and its components, inspect for and determine if the following items exist and/or comply, and record results and comments in ANNEX A. - (1) All instruments and controls are clearly and permanently marked according to their functions. - (2) All controls, gauges and indicators necessary for operation of the compressor are visible and convenient to the operator. - (3) Safety devices are provided and audible and/or visual warning functions as specified. - (4) Liquid level indicators accurately display liquid level. - (5) All removable components can be removed and properly reinstalled in working conditions using the manufacturers operating manual, i.e. filters. - (6) All drain, traps and safety valves discharge ports will function without splashing, are conveniently located, and are away from operating personnel. - c. Have all instrumentation provided by manufacturer compared for accuracy. - d. Operate the compressor for one hour under a no load condition. - e. Take and analyze air samples following no load test run. - f. Conduct testing in accordance with the procedures set forth in Section 4. Total compressor running time will be 50 hours. #### 3. Preliminary Arrangements - a. Arrange for photographic support. - b. Arrange for air analysis as required. - c. Arrange for all instrumentation to be compared by calibration facility. - d. Prior to the actual test procedure the air compressor system shall be operated then shut down when the system is at maximum pressure and the following steps accomplished. - (1) Hold pressure. - (2) Allow the system to cool to ambient temperature, and conduct a 90 minute drop test as follows: - (a) After temperature has stabilized, record the storage flask pressure. - (b) After 90 minutes, record pressure again. - (3) Leak rate shall be zero. - 4. <u>Test Procedure</u>. The following test procedures will be conducted as specified, and the results entered in the log sheets, ANNEX A. - a. Take air samples at hours 1, 25, 50 and anytime air quality is questioned. - b. Log the following measurements on the log sheet, ANNEX A. - (1) Date - (2) Time - (3) Compressor meter hour (if applicable) - (4) Total hours running time on compressor (this test) - (5) Compressor oil level - (6) Compressor oil pressure - (7) First stage pressure - (8) Second stage pressure - (9) Third stage pressure - (10) Fourth stage pressure - (11) Discharge air temperature - (12) Ambient air temperature - (13) Flask size and pressure - (14) Remarks - c. The compressed air system shall be set to cycle 10 times per hour by adjusting controls and bleed off rate. - d. Compute volume output of the compressor by charging a known volume storage flask to 3000 psig. Log total charging time and calculate charging rate. - e. Oil consumption shall be measured and recorded during testing, with measurements and additions entered in the log. - f. Perform maintenance as required by the manufacturers instruction manuals. - 5. <u>Safety Rules and Emergency Procedures</u>. Safety rules and precautions as outlined in the specific manufacturers instruction manuals. - 6. <u>Termination Criteria</u>. The following is failure criteria for the suitability for the specific compressor system for ANU. - a. Failure of any component which cannot be corrected in accordance with the recommended schedule of maintenance. - b. Failure of the diving air system to operate as specified by the manufacturers instruction manuals. - c. Failure of the valves to operate as specified. - d. Failure of the pressure relief valves to operate as specified. - e. A decrease in capacity of the compressor during this performance evaluation. - f. A discharge air temperature from any cylinder in excess of manufacturers specifications or recommendations. - g. Failure of the air samples to pass breathing air specifications. - 7. <u>Personnel Requirements</u>. NEDU Hyperbaric Department and/or Test and Evaluation Division personnel (one each). #### 8. Logistic Support - a. Photographic support. - b. Gauge calibration. - c. Air analysis. - 9. Control and Safety of Systems. The NEDU Task Leader and Test director are responsible for the control and safety of systems. All control systems, safety systems and valves shall be activated by making the necessary temporary alterations to the compressor controls and operations whenever such alterations will not result in a risk of damage to the compressor unit. Where a risk is present, the test may be conducted with control systems completely removed from the compressor unit by subjecting control system sensors to other sources of temperature and pressure; for example, the oil safety switches and sensors, automatic condensate blow down valves overpressure switches and sensor, high temperature switches and sensors, and other devices designed to operate or protect the system and attending personnel. - 10. <u>Post Test Arrangements</u>. Make all necessary arrangements as previously determined to return compressors system and test fixtures to proper locations. - 11. Report Production. Test report and camera ready copy to be written and prepared by the Test Director and submitted for approval to the Commanding Officer via the Task Leader. Estimate publication date is six weeks following completion of testing. Test Directors will be the point of contact for NEDU concerning this test and will be appointed by the Task Leader. | | | | | | | | | | | | | | | | <br> | | |----------------|---------|------------|-------|-----------------|---------------------------------------------|-------|-----------|---------------------------------------------|-------|-------|---------------------------------------------|-------|-------|---|------|--| | | REMARKS | START TEST | | 1 HR AIR SAMPLE | 2000 TO 2500<br>4 MINS 46 SECS<br>37.1 ACFM | | | 2000 TO 2500<br>4 MINS 43 SECS<br>37.5 ACFM | | | 2000 TO 2500<br>4 MINS 36 SECS<br>38.4 ACFM | | | | | | | FLASK | PRESS. | 0 | 1000 | 1800 | 2500 | 2500 | | 2500 | 2200 | 2500 | 2500 | 2100 | 2500 | | | | | FLASK | SIZE | | | | 5.2 | | | 5.2 | | | 5.2 | | | | | | | AMBIENT<br>AIR | IEMP. | 74.8 | 74.4 | 78.9 | 77.6 | 9.77 | | 71.6 | 73.1 | 73.2 | 75.8 | 76.1 | 76.2 | | | | | DISC<br>AIR | TEMP. | 75.6 | 47.7 | 51.1 | 55.4 | 87.7 | | 74.3 | 81.5 | 91.4 | 92.1 | 7.06 | 91.3 | | | | | | 4 | 1400 | 1400 | 2000 | 2500 | 2500 | STOP TEST | 2500 | 2200 | 2500 | 2500 | 2100 | 2500 | | | | | PRESS | ٣ | 0 | 800 | 800 | 800 | 006 | STC | 875 | 006 | 006 | 006 | 006 | 006 | | | | | STAGE | 2 | 0 | 190 | 190 | 190 | 185 | | 189 | 180 | 180 | 180 | 180 | 180 | | | | | | - | 0 | 45 | 45 | 45 | 45 | | 45 | 45 | 45 | 45 | 45 | 45 | | | | | OIL | PRESS. | 0 | 34 | 36 | 36 | 36 | | 36 | 36 | 36 | 36 | 36 | 36 | į | | | | OIL | LEVEL | FULL | | | | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 0 | 0 | ı | 2 | 2.5 | | 2.5 | 3 | 4 | 5 | 9 | 7 | | | | | TOTAL<br>METER | HOURS | 6.9 | 6.9 | 7.9 | 8.9 | 9.4 | | 9.4 | 6.6 | 10.9 | 11.9 | 12.9 | 13.9 | | | | | | TIME | 11:15 | 11:25 | 12:30 | 13:30 | 14:15 | | 07:05 | 07:45 | 09:22 | 10:31 | 11:42 | 12:51 | | | | | | DATE | 14 NOV | | | | | | 15 NOV | | | | | _ | | | | | | REMARKS | OIL PRESSURE SWITCH<br>PROBLEM | 2000 TO 2500<br>4 MINS 42 SECS<br>37.6 ACFM | | | 2000 TO 2500<br>4 MINS 33 SECS<br>38.8 ACFM | | SECOND STAGE GAUGE<br>FOGGED UP | | | 2000 TO 2500<br>4 MINS 53 SECS<br>36.2 ACFM | | | | |----------------|---------|--------------------------------|---------------------------------------------|-------|-------|---------------------------------------------|-------|---------------------------------|-------|-------|---------------------------------------------|------|--|--| | FLASK | PRESS. | 0 | 2500 | 2500 | 1755 | 2500 | 2400 | 2150 | 2500 | 2200 | 2500 | | | | | FLASK | SIZE | | 5.2 | | | 5.2 | | | | | 5.2 | | | | | AMBIENT<br>AIR | TEMP. | 51.3 | 52.1 | 55.1 | 58.8 | 63.9 | 8.3 | 68.6 | 64.5 | 57.3 | 53.6 | | | | | DISC<br>AIR | TEMP. | 50.4 | 51.8 | 70.2 | 66.7 | 62.8 | 73.9 | 72.5 | 70.3 | 9.69 | 70.3 | | | | | | 4 | 2100 | 2500 | 2500 | 2100 | 2500 | 2400 | 2200 | 2500 | 2300 | 2500 | | | | | PRESS | ~ | 875 | 880 | 006 | 875 | 875 | 006 | 875 | 880 | 006 | 006 | | | | | STAGE | 2 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | | | | | | - | 45 | 45 | 45 | 45 | 46 | 46 | 46 | 46 | 46 | 46 | | | | | OIL | PRESS. | 56 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | | | | | OIL | LEVEL | *1/8" | | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 7 | ∞ | 6 | 10 | Ξ | 12 | 13 | 14 | 15 | 16 | | | | | TOTAL<br>METER | HOURS | 13.9 | 14.9 | 15.9 | 16.9 | 17.9 | 18.9 | 19.9 | 20.9 | 21.9 | 22.9 | | | | | | TIME | 00:00 | 08:00 | 09:14 | 10:18 | 11:30 | 12:36 | 13:40 | 14:46 | 15:10 | 17:30 | <br> | | | | | DATE | 16 NOV<br>89 | | | | | - | | | | 16 NOV<br>89 | | | | | | REMARKS | | 2000 TO 2500<br>4 MINS 28 SECS<br>39.6 ACFM | | | STOP TEST 25 COMPRESSOR<br>HRS OIL CHANGE & | FILTER FL-400A ANDROL<br>750 | 2000 TO 2500<br>4 MINS 31 SECS<br>39.2 ACFM | | | | 2000 TO 2500<br>4 MINS 38 SECS<br>38.2 ACFM | | | | |----------------|---------|--------------|---------------------------------------------|-------|-------|---------------------------------------------|------------------------------|---------------------------------------------|-------|-------|-------|---------------------------------------------|--|--|--| | FLASK | PRESS. | 1000 | 2500 | 1800 | 1950 | 1250 | 1250 | 2500 | 1750 | 2500 | 1600 | 2500 | | | | | FLASK | SIZE | 5.2 | 5.2 | | | | | 5.2 | | | | 5.2 | | | | | AMBIENT<br>AIR | TEMP. | 37.8 | 37.6 | 40.3 | 41.1 | 41.4 | 52.1 | 52.3 | 56.6 | 53.9 | 51.7 | 50.2 | | | | | DISC<br>AIR | TEMP. | 26.3 | 54.4 | 51.6 | 47 8 | 47.7 | 32 | 65.9 | 69.7 | 65.3 | 61.2 | 66.3 | | | | | | 4 | 2100 | 2500 | 2200 | 2200 | 2100 | 2200 | 2500 | 2100 | 2500 | 2100 | 2500 | | | | | 8 | ~ | 875 | 006 | 875 | 006 | 006 | 006 | 006 | 006 | 006 | 006 | 006 | | | | | STAGE | 2 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | | | | | | - | 45 | 45 | 45 | 45 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | | | | | 016 | PRESS. | 30 | 32 | 34 | 34 | 34 | 42 | 38 | 36 | 36 | 35 | 36 | | | | | 011 | LEVEL | *1/4" | | | | | FULL | | | | | | | | | | TOTAL<br>TEST | HOURS | 16 | 16.15 | 17 | 18 | 18:06 | 18:06 | 19 | 20 | 21 | 22 | 23 | | | | | TOTAL<br>METER | HOURS | 22.9 | 23.2 | 23.9 | 24.9 | 25 | 25 | 25.9 | 26.9 | 23.9 | 28.9 | 29.9 | | | | | ı | TIME | J6:00 | 51:90 | 01:10 | 08:18 | 08:24 | 11:15 | 12:20 | 13:32 | 14:43 | 15:50 | 17:12 | | | | | | DATE | 17 NOV<br>89 | | | | į | | | | | | 17 NOV<br>89 | | | | | _ | | | 1 1 | | l Lei | | | 1 | 1 | <del></del> - | 1 | | | <u>. </u> | <u> </u> | 1 | 1 1 | |----------------|---------|--------------|---------------------------------------------|-------|-----------------------|-------|-------|---------------------------------|---------------------------------------------|---------------|-------|-------|-------|----------------------------------------------|----------|---|-----| | | REMARKS | | 2000 TO 2500<br>4 MINS 46 SECS<br>37.1 ACFM | | 25 HR TEST AIR SAMPLE | | | HAD TO RESET PRESSURE<br>SWITCH | 2000 TO 2500<br>4 MINS 42 SECS<br>37.6 ACFM | | | | | 2000 TO 2500<br>4 MINS 39 SECS<br>38.0 ACFM | | | | | FLASK | PRESS. | 2000 | 2500 | 800 | 2400 | 2500 | 2500 | 2600 | 2500 | 1650 | 2250 | 1500 | 1900 | 2500 | | | | | FLASK | SIZE | | 5.2 | , | | | | | 5.2 | | | | : | 5.2 | | | | | AMBIENT<br>AIR | TEMP. | 53.2 | 53.2 | 52.4 | 62.7 | 68.1 | 65 | 9.07 | 71.4 | 72.6 | 73.4 | 6.99 | 65.3 | 64.7 | | | | | DISC | TEMP. | 52.1 | 6.99 | 42.1 | 1.17 | 78.5 | 81.1 | 83.7 | 86.8 | 75.2 | 76.7 | 75.2 | 73.9 | 72.5 | | | | | | 4 | 2100 | 2500 | 2100 | 2400 | 2500 | 2500 | 2600 | 2500 | 2100 | 2300 | 2000 | 2100 | 2500 | | | | | PRESS | 3 | 875 | 006 | 875 | 006 | 900 | 006 | 006 | 006 | 890 | 890 | 890 | 890 | 890 | | | | | STAGE | 2 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | | | | | | H | 45 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | | | | | OIL | PRESS. | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 38 | 38 | 38 | 38 | 38 | 38 | | | | | OIL | LEVEL | FULL | | | | | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 23 | 23:06 | 24 | 25 | 56 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | | | | | TOTAL<br>METER | HOURS | 29.9 | 30 | 30.9 | 31.9 | 32.9 | 33.9 | 34.9 | 35.9 | 36.9 | 37.9 | 38.9 | 39.9 | 40.9 | | | | | | TIME | 02:30 | 05:36 | 06:41 | 07:41 | 08:50 | 09:12 | 10:18 | 11:40 | 13:00 | 14:08 | 15:10 | 16:20 | 17:30 | | | | | | DAIE | 20 NOV<br>89 | | | | | | | | | | | | 20 NOV<br>89 | · | - | | | | | | | | | | | | | | | | | | <br><del></del> | |----------------|---------|-------------------------------|-------------------------------------------------------|-------|-------|-------|-------|---------------------------------------------|-------|-------|-------|-------|---------------------------------------------|------|-----------------| | | REMARKS | HAD TO RESET BACK<br>PRESSURE | REGULATOR 2000 TO 2500<br>4 MINS 45 SECS<br>37.2 ACFM | | | | | 2000 TO 2500<br>4 MINS 43 SECS<br>37.5 ACFM | | | | | 2000 TO 2500<br>4 MINS 44 SECS<br>37.3 ACFM | | | | FLASK | PRESS. | 1000 | 2500 | 2500 | 2500 | 1600 | 2150 | 2500 | 2400 | 1000 | 2500 | 2400 | 2500 | | | | FLASK | SIZE | | 5.2 | | | | | 5.2 | | : | | | 5.2 | | | | AMBIENT<br>AIR | TEMP. | 62.5 | 63.3 | 70.2 | 76.7 | 81.4 | 80.1 | 6.77 | 76.4 | 73.3 | 73.1 | 6.69 | 67 | | | | DISC<br>AIR | IEMP. | 59.1 | 78.6 | 82.5 | 85.9 | 88.2 | 75.7 | 92.4 | 90.3 | 72.6 | 91.2 | 87.3 | 80.8 | | | | | 4 | 2000 | 2500 | 2500 | 2500 | 2100 | 2500 | 2500 | 2500 | 2100 | 2500 | 2500 | 2500 | | | | PRESS | 3 | 890 | 006 | 006 | 006 | 890 | 006 | 006 | 006 | 006 | 006 | 006 | 006 | | | | STAGE | 2 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | | | | | - | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | <br> | | | OIL | PRESS. | 36 | 36 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | | | | OIL | LEVEL | צחרר | | | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 41 | 42 | 43 | 44 | 45 | | | | TOTAL<br>METER | HOURS | 40.9 | 41.9 | 42.9 | 43.9 | 44.9 | 45.9 | 46.9 | 47.9 | 48.9 | 49.9 | 50.9 | 51.9 | | | | | TIME | 05:30 | 06:45 | 08:04 | 01:60 | 10:20 | 11:30 | 12:40 | 13:44 | 15:00 | 15:14 | 17:12 | 18:15 | | | | | DAIE | 21 NOV (2<br>89 | | | | | | | - | | | | 21 NOV<br>89 | | | | | | | | | | | | | | | <br> | <br> | <br>. — — | |----------------|-----------|--------------------|---------------------------------------------|-------|------------------|-------|---------------------------------------------|---------------------------|---|--|------|------|-----------| | | REMARKS | | 2000 TO 2500<br>4 MINS 44 SECS<br>37.3 ACFM | | 24 HR AIR SAMPLE | | 2000 TO 2500<br>4 MINS 41 SECS<br>37.7 ACFM | TOOK 50 HRS AIR<br>SAMPLE | | | | | | | FLASK | PRESS. | 1000 | 2500 | 2000 | 2500 | 2000 | 2500 | | | | | | | | FLASK | SIZE | | 5.2 | | | | 5.2 | | | | | | | | AMBIENT<br>AIR | TEMP. | 69.4 | 64.8 | 68 | 71.7 | 72.1 | 72.3 | | | | | | | | DISC<br>AIR | TEMP. | 62.7 | 78.9 | 82.8 | 86.4 | 88.5 | 86.1 | | | | | | | | | 4 | 2000 | 2500 | 2250 | 2500 | 2100 | 2500 | | | | | | | | PRESS | ~ | 875 | 006 | 006 | 006 | 006 | 006 | | | | | | | | STAGE | 7 | 180 | 180 | 180 | 180 | 180 | 180 | | | | | | | | | $\exists$ | 45 | 45 | 46 | 46 | 46 | 46 | | | | | | | | 016 | PRESS. | 36 | 38 | 38 | 38 | 38 | 38 | | | | | | | | OIL | LEVEL | AUD ONE<br>PINT | | | | | | | , | | | | | | TOTAL<br>TEST | HOURS | 45 | 46 | 47 | 48 | 49 | 20 | | | | | | | | TOTAL<br>METER | HOURS | 51.9 | 52.9 | 53.9 | 54.9 | 55.9 | 56.9 | | | | | | | | | I I I | 05:30 | 06:40 | 07:42 | 08:54 | 10:00 | 11:15 | | | | | | | | | PAIE | 22 NOV 05:30<br>89 | | | | | | | | | | | | Memorandum 15 Nov 1989 To: Dave Sullivan, EDU From: Glen Deason, Code 5130 Subject: Results of air sample from Bauer compressor. This was the one hour test. Test number 89-48. 1. In accordance with your request, on 15 Nov 1989 the air sample delivered to the gas analysis lab was analyzed and found to contain: | Component | Air Sample | |---------------------|------------| | Oxygen | 21.0% | | Nitrogen | 78.1% | | Argon | 0.9% | | Carbon Dioxide | 362 PPM | | Carbon Monoxide | <0.5 PPM | | Total Hydrocarbons* | 3.4 PPM | | Total Halogens** | <0.5 PPM | | Methane | 3.4 PPM | | Acetylene | <0.1 PPM | | Acetone | <0.1 PPM | | Freon 113 | <0.1 PPM | | Methyl Ethyl Ketone | <0.1 PPM | | Ethylene | <0.1 PPM | | Toluene | <0.1 PPM | | Benzene | <0.1 PPM | | C4+ | <0.1 PPM | <sup>\*</sup>Expressed as methane equivalents. 2. The above sample showed no appreciable contamination; all components were within the acceptable range. Glen Deason <sup>\*\*</sup>Expressed as methyl chloride equivalents. 20 Nov 1989 To: Dave Sullivan, EDU From: Glen Deason, Code 5130 Subject: Results of air sample from Bauer compressor. This was the twenty-five hour test. 1. In accordance with your request, on 20 Nov 1989 the air sample delivered to the gas analysis lab was analyzed and found to contain: | Component | Air Sample | |---------------------|------------| | Oxygen | 21.0% | | Nitrogen | 78.1% | | Argon | 0.9% | | Carbon Dioxide | 392 PPM | | Carbon Monoxide | <0.5 PPM | | Total Hydrocarbons* | 3.6 PPM | | Total Halogens** | <0.5 PPM | | Methane | 3.6 PPM | | Acetylene | <0.1 PPM | | Acetone | <0.1 PPM | | Freon 113 | <0.1 PPM | | Methyl Ethyl Ketone | <0.1 PPM | | Ethylene | <0.1 PPM | | Toluene | <0.1 PPM | | Benzene | <0.1 PPM | | C4+ | <0.3 PPM | <sup>\*</sup>Expressed as methane equivalents. The above sample showed no appreciable contamination; all components were within the acceptable range. <sup>\*\*</sup>Expressed as methyl chloride equivalents. #### Memorandum To: Dave Sullivan, NEDU From: Glen Deason, Code 5130 Subject: Test results of air sample from Bauer compressor after 50 hours. 1. In accordance with your request on 27 Nov 1989, the air sample delivered to the gas analysis lab was analyzed and found to contain: | Component | Air Sample | |---------------------|------------| | Oxygen | 21.0% | | Nitrogen | 78.1% | | Argon | 0.9% | | Carbon Dioxide | 348 PPM | | Carbon Monoxide | <0.5 PPM | | Total Hydrocarbons* | 2.1 PPM | | Total Halogens** | <0.5 PPM | | Methane | 2.1 PPM | | Acetylene | · <0.1 PPM | | Acetone | <0.1 PPM | | Freon 113 | <0.1 PPM | | Methyl Ethyl Ketone | <0.1 PPM | | Ethylene | <0.1 PPM | | Toluene | <0.1 PPM | | Benzene | (0.1 PPM | | C4+ | <0.1 PPM | <sup>\*</sup>Expressed as methane equivalents. 2. The above sample showed no appreciable contamination; all components were within the acceptable range. Glen Deason <sup>\*\*</sup>Expressed as methyl chloride equivalents. | | | | | | | | | | | | | | | <del></del> | | | |----------------|---------|------------|-------|-----------------|---------------------------------------------|-------|----------|---------------------------------------------|-------|-------|---------------------------------------------|-------|-------|-------------|--|--| | | REMARKS | START TEST | | 1 HR AIR SAMPLE | 2000 TO 2500<br>4 MINS 46 SECS<br>37.1 ACFM | | | 2000 TO 2500<br>4 MINS 43 SECS<br>37.5 ACFM | | | 2000 TO 2500<br>4 MINS 36 SECS<br>38.4 ACFM | | | | | | | FLASK | PRESS. | 0 | 1000 | 1800 | 2500 | 2500 | | 2500 | 2200 | 2500 | 2500 | 2100 | 2500 | | | | | FLASK | SIZE | | | | 5.2 | | | 5.2 | | | 5.2 | | | | | | | AMBIENT<br>AIR | TEMP. | 74.8 | 74.4 | 78.9 | 77.6 | 9.77 | | 71.6 | 73.1 | 73.2 | 75.8 | 76.1 | 76.2 | | | | | DISC<br>AIR | TEMP. | 75.6 | 47.7 | 51.1 | 55.4 | 87.7 | | 74.3 | 81.5 | 91.4 | 92.1 | 7.06 | 91.3 | | | | | | 4 | 1400 | 1400 | 2000 | 2500 | 2500 | STOP TES | 2500 | 2200 | 2500 | 2500 | 2100 | 2500 | | | | | PRESS | ~ | 0 | 800 | 800 | 800 | 006 | STO | 875 | 006 | 006 | 006 | 006 | 006 | | | | | STAGE | 2 | 0 | 190 | 190 | 190 | 185 | | 189 | 180 | 180 | 180 | 180 | 180 | | | | | | - | 0 | 45 | 45 | 45 | 45 | | 45 | 45 | 45 | 45 | 45 | 45 | | | | | OIL | PRESS. | 0 | 34 | 36 | 36 | 36 | | 36 | 36 | 36 | 36 | 36 | 36 | | | | | OIL | LEVEL | FULL | | | | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 0 | 0 | Ļ | 2 | 2.5 | | 2.5 | 3 | 4 | 5 | 9 | 7 | | | | | TOTAL<br>METER | HOURS | 6.9 | 6.9 | 6.7 | 8.9 | 9.4 | | 9.4 | 6.6 | 10.9 | 11.9 | 12.9 | 13.9 | | | | | | TIME | 11:15 | 11:25 | 12:30 | 13:30 | 14:15 | | 07:05 | 07:45 | 09:22 | 10:31 | 11:42 | 12:51 | | | | | | DATE | 14 NOV | | | | | | 15 NOV ( | | | | | | | | | | | | | | | | | | | | | | - | | | <br> | |----------------|---------|--------------------------------|---------------------------------------------|-------|-------|---------------------------------------------|-------|---------------------------------|-------|-------|---------------------------------------------|---|------|---|------| | | REMARKS | OIL PRESSURE SWITCH<br>PROBLEM | 2000 TO 2500<br>4 MINS 42 SECS<br>37.6 ACFM | | | 2000 TO 2500<br>4 MINS 33 SECS<br>38.8 ACFM | | SECOND STAGE GAUGE<br>FOGGED UP | | | 2000 TO 2500<br>4 MINS 53 SECS<br>36.2 ACFM | | | | | | FLASK | PRESS. | 0 | 2500 | 2500 | 1755 | 2500 | 2400 | 2150 | 2500 | 2200 | 2500 | | | | | | FLASK | SIZE | | 5.2 | | | 5.2 | | | | | 5.2 | | | : | | | AMBIENT<br>AIR | IEMP. | 51.3 | 52.1 | 55.1 | 58.8 | 63.9 | 68.3 | 68.6 | 64.5 | 57.3 | 53.6 | | | | | | DISC | IEMP. | 50.4 | 51.8 | 70.2 | 66.7 | 62.8 | 73.9 | 72.5 | 70.3 | 9.69 | 70.3 | | | | | | | 4 | 2100 | 2500 | 2500 | 2100 | 2500 | 2400 | 2200 | 2500 | 2300 | 2500 | | | | | | PRESS | ~ | 875 | 880 | 900 | 875 | 875 | 006 | 875 | 880 | 006 | 006 | | _ | | | | STAGE | ~ | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 081 | 180 | 180 | | | | _ | | | Н | 45 | 45 | 45 | 45 | 46 | 46 | 46 | 46 | 46 | 46 | | <br> | | | | 016 | PRESS. | 56 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | 34 | | | | | | 016 | LEVEL | *1/8" | | | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 7 | 80 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | | | | | | TOTAL<br>METER | HOURS | 13.9 | 14.9 | 15.9 | 16.9 | 17.9 | 18.9 | 19.9 | 50.9 | 21.9 | 22.9 | | | | | | | TIME | 00:20 | 08:00 | 09:14 | 10:18 | 11:30 | 12:36 | 13:40 | 14:46 | 15:10 | 17:30 | | | | | | | DAIE | 16 NOV 89 | | | | | | | - | | 16 NOV<br>89 | | | | | | | REMARKS | | 2000 TO 2500<br>4 MINS 28 SECS<br>39.6 ACFM | | | STOP TEST 25 COMPRESSOR<br>HRS OIL CHANGE & | FILTER FL-400A ANDROL 750 | 2000 TO 2500<br>4 MINS 31 SECS<br>39.2 ACFM | | | | 2000 TO 2500<br>4 MINS 38 SECS<br>38.2 ACFM | | | | |----------------|---------|----------|---------------------------------------------|-------|-------|---------------------------------------------|---------------------------|---------------------------------------------|-------|-------|-------|---------------------------------------------|--|--|--| | FLASK | PRESS. | 1000 | 2500 | 1800 | 1950 | 1250 | 1250 | 2500 | 1750 | 2500 | 1600 | 2500 | | | | | FLASK | SIZE | 5.2 | 5.2 | | | | | 5.2 | | | | 5.2 | | | | | AMBIENT<br>AIR | TEMP. | 37.8 | 37.6 | 40.3 | 1.14 | 41.4 | 52.1 | 52.3 | 9°95 | 53.9 | 51.7 | 50.2 | | | | | DISC<br>AIR | TEMP. | 26.3 | 54.4 | 51.6 | 47.8 | 47.7 | 32 | 65.9 | 69.7 | 65.3 | 61.2 | 66.3 | | | | | | 4 | 2100 | 2500 | 2200 | 2200 | 2100 | 2200 | 2500 | 2100 | 2500 | 2100 | 2500 | | | | | PRESS | ٣ | 875 | 006 | 875 | 006 | 006 | 006 | 006 | 006 | 006 | 006 | 006 | | | | | STAGE | 2 | 180 | 180 | 180 | 081 | 180 | 180 | 180 | 081 | 180 | 180 | 180 | | | | | | | 42 | 45 | 45 | 45 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | | | | | OIL | PRESS. | 30 | 32 | 34 | 34 | 34 | 42 | 38 | 36 | 36 | 36 | 36 | | | | | OIL | LEVEL | *1/4" | | | | | FULL | | | | | | | | | | TOTAL<br>TEST | HOURS | 16 | 16.15 | 17 | 18 | 18:06 | 18:06 | 19 | 20 | 21 | 22 | 23 | | | | | TOTAL<br>METER | HOURS | 22.9 | 23.2 | 23.9 | 24.9 | 25 | 25 | 25.9 | 26.9 | 23.9 | 28.9 | 29.9 | | | | | | H | 06:00 | 31:90 | 01:70 | 08:18 | 08:24 | 11:15 | 12:20 | 13:32 | 14:43 | 15:50 | 17:12 | | | | | | DAIE | 17 NOV 1 | | | | | | | | | | 17 NOV<br>89 | | | | | | REMARKS | | 2000 TO 2500<br>4 MINS 46 SECS<br>37.1 ACFM | | 25 HR TEST AIR SAMPLE | | | HAD TO RESET PRESSURE<br>SWITCH | 2000 TO 2500<br>4 MINS 42 SECS<br>37.6 ACFM | | | | | 2000 TO 2500<br>4 MINS 39 SECS<br>38.0 ACFM | | | |----------------|---------|--------------|---------------------------------------------|-------|-----------------------|-------|-------|---------------------------------|---------------------------------------------|-------|-------|-------|-------|---------------------------------------------|---|--| | FLASK | PRESS. | 2000 | 2500 | 800 | 2400 | 2500 | 2500 | 2600 | 2500 | 1650 | 2250 | 1500 | 1900 | 2500 | | | | FLASK | SIZE | | 5.2 | | | | | | 5.2 | | | | | 5.2 | | | | AMBIENT<br>AIR | TEMP. | 53.2 | 53.2 | 52.4 | 62.7 | 68.1 | 65 | 70.6 | 71.4 | 72.6 | 73.4 | 6.99 | 65.3 | 64.7 | - | | | DISC<br>AIR | TEMP. | 52.1 | 6.99 | 42.1 | 1.17 | 78.5 | 81.1 | 83.7 | 86.8 | 75.2 | 7.97 | 75.2 | 73.9 | 72.5 | | | | | 4 | 2100 | 2500 | 2100 | 2400 | 2500 | 2500 | 2600 | 2500 | 2100 | 2300 | 2000 | 2100 | 2500 | | | | PRESS | 3 | 875 | 006 | 875 | 006 | 006 | 006 | 006 | 006 | 068 | 890 | 890 | 890 | 890 | | | | STAGE | 2 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | | | | | H | 45 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | | | | OIL | PRESS. | 36 | 36 | 36 | 36 | 36 | 36 | 36 | 38 | 38 | 38 | 38 | 38 | 38 | | | | OIL | LEVEL | FULL | | | | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 23 | 23:06 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | | | | TOTAL<br>METER | HOURS | 29.9 | 30 | 30.9 | 31.9 | 32.9 | 33.9 | 34.9 | 35.9 | 36.9 | 37.9 | 38.9 | 39.9 | 40.9 | | | | | IIME | 05:30 | 05:36 | 06:41 | 07:41 | 08:50 | 09:12 | 10:18 | 11:40 | 13:00 | 14:08 | 15:10 | 16:20 | 17:30 | | | | | DATE | 20 NOV<br>89 | | - | - | _ | | | | | | | | 20 NOV<br>89 | | | | | | | | | | | | | | | | | | <br> | | |----------------|---------|-------------------------------|-------------------------------------------------------|-------|-------|-------|-------|---------------------------------------------|-------|-------|-------|-------|---------------------------------------------|------|--| | | REMARKS | HAD TO RESET BACK<br>PRESSURE | REGULATOR 2000 TO 2500<br>4 MINS 45 SECS<br>37.2 ACFM | | | | | 2000 TO 2500<br>4 MINS 43 SECS<br>37.5 ACFM | | | | | 2000 TO 2500<br>4 MINS 44 SECS<br>37.3 ACFM | | | | FLASK | PRESS. | 1000 | 2500 | 2500 | 2500 | 1600 | 2150 | 2500 | 2400 | 1000 | 2500 | 2400 | 2500 | | | | FLASK | SIZE | | 5.2 | | | | | 5.2 | | | | | 5.2 | | | | AMBIENT<br>AIR | TEMP. | 62.5 | 63.3 | 70.2 | 7.97 | 81.4 | 80.1 | 6.77 | 76.4 | 73.3 | 73.1 | 6.69 | 67 | | | | DISC<br>AIR | TEMP. | 59.1 | 78.6 | 82.5 | 85.9 | 88.2 | 75.7 | 92.4 | 90.3 | 72.6 | 91.2 | 87.3 | 80.8 | | | | | 4 | 2000 | 2500 | 2500 | 2500 | 2100 | 2500 | 2500 | 2500 | 2100 | 2500 | 2500 | 2500 | | | | PRESS | 3 | 890 | 006 | 006 | 006 | 890 | 006 | 900 | 006 | 006 | 006 | 006 | 900 | | | | STAGE | 2 | 180 | 180 | 180 | 081 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | 180 | | | | | - | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | 46 | | | | 016 | PRESS. | 36 | 36 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | 38 | | | | OIL | LEVEL | FULL | | | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 41 | 42 | 43 | 44 | 45 | | | | TOTAL<br>METER | HOURS | 40.9 | 41.9 | 42.9 | 43.9 | 44.9 | 45.9 | 46.9 | 47.9 | 48.9 | 49.9 | 50.9 | 51.9 | | | | | TIME | 05:30 | 06:45 | 08:04 | 01:60 | 10:20 | 11:30 | 12:40 | 13:44 | 15:00 | 15:14 | 17:12 | 18:15 | | | | | PAIE | 21 NOV<br>89 | | | | | | | | | | | 21 NOV<br>89 | | | | | | | | _ | | | | | | | | | | |----------------|---------|-----------------|---------------------------------------------|-------|------------------|-------|---------------------------------------------|---------------------------|--|------|--|--|--| | | REMARKS | | 2000 TO 2500<br>4 MINS 44 SECS<br>37.3 ACFM | | 21 HR AIR SAMPLE | | 2000 TO 2500<br>4 MINS 41 SECS<br>37.7 ACFM | TOOK 50 HRS AIR<br>SAMPLE | | | | | | | FLASK | PRESS. | 1000 | 2500 | 2000 | 2500 | 2000 | 2500 | | | | | | | | FLASK | SIZE | | 5.2 | i | | | 5.2 | | | | | | | | AMBIENT<br>AIR | TEMP. | 69.4 | 64.8 | 68 | 7.17 | 72.1 | 72.3 | | | | | | | | DISC<br>AIR | IEMP. | 62.7 | 78.9 | 82.8 | 86.4 | 88.5 | 86.1 | | | | | | | | | 4 | 2000 | 2500 | 2250 | 2500 | 0017 | 2500 | | | | | | | | PRESS | 3 | 875 | 006 | 900 | 900 | 006 | 006 | | | | | | | | STAGE | 2 | 180 | 180 | 180 | 180 | 180 | 180 | | | | | | | | | - | 45 | 45 | 46 | 46 | 46 | 46 | | | | | | | | 011 | PRESS. | 36 | 38 | 38 | 38 | 38 | 38 | | | | | | | | OIL | LEVEL | AUD ONE<br>PINT | | | | | | | | | | | | | TOTAL<br>TEST | HOURS | 45 | 46 | 47 | 48 | 49 | 50 | | | | | | | | TOTAL<br>METER | HOURS | 51.9 | 52.9 | 53.9 | 54.9 | 55.9 | 55.9 | | | <br> | | | | | | HE HE | 05:30 | 06:40 | 07:42 | 08:54 | 10:00 | 11:15 | | | | | | | | | DATE | 22 NOV<br>89 | | | | | | | | | | | | Memorandum 15 Nov 1989 To: Dave Sullivan, EDU From: Glen Deason, Code 5130 Subject: Results of air sample from Bauer compressor. This was the one hour test. Test number 89-48. 1. In accordance with your request, on 15 Nov 1989 the air sample delivered to the gas analysis lab was analyzed and found to contain: | Component | Air Sample | |---------------------|------------| | Oxygen | 21.0% | | Nitrogen | 78.1% | | Argon | 0.9% | | Carbon Dioxide | 362 PPM | | Carbon Monoxide | <0.5 PPM | | Total Hydrocarbons* | 3.4 PPM | | Total Halogens** | <0.5 PPM | | Methane | 3.4 PPM | | Acetylene | <0.1 PPM | | Acetone | <0.1 PPM | | Freon 113 | <0.1 PPM | | Methyl Ethyl Ketone | <0.1 PPM | | Ethylene | <0.1 PPM | | Toluene | <0.1 PPM | | Benzene | <0.1 PPM | | C4+ | <0.1 PPM | <sup>\*</sup>Expressed as methane equivalents. 2. The above sample showed no appreciable contamination; all components were within the acceptable range. Glen Deason <sup>\*\*</sup>Expressed as methyl chloride equivalents. To: Dave Sullivan. EDU From: Glen Deason, Code 5130 Subject: Results of air sample from Bauer compressor. This was the twenty-five hour test. 1. In accordance with your request, on 20 Nov 1989 the air sample delivered to the gas analysis lab was analyzed and found to contain: | Component | Air Sample | |---------------------|------------| | Oxygen | 21.0% | | Nitrogen | 78.1% | | Argon | 0.9% | | Carbon Dioxide | 392 PPM | | Carbon Monoxide | <0.5 PPM | | Total Hydrocarbons* | 3.6 PPM | | Total Halogens** | <0.5 PPM | | Methane | 3.6 PPM | | Acetylene | <0.1 PPM | | Acetone | <0.1 PPM | | Freon 113 | <0.1 PPM | | Methyl Ethyl Ketone | <0.1 PPM | | Ethylene | <0.1 PPM | | Toluene | <0.1 PPM | | Benzene | <0.1 PPM | | C4+ | <0.3 PPM | <sup>\*</sup>Expressed as methane equivalents. The above sample showed no appreciable contamination; all components were within the acceptable range. > Glen Deason Chemist <sup>\*\*</sup>Expressed as methyl chloride equivalents. To: Dave Sullivan, NEDU From: Glen Deason, Code 5130 Subject: Test results of air sample from Bauer compressor after 50 hours. 1. In accordance with your request on 27 Nov 1989, the air sample delivered to the gas analysis lab was analyzed and found to contain: | Component | Air Sample | |---------------------|------------| | Oxygen | 21.0% | | Nitrogen | 78.1% | | Argon | 0.9% | | Carbon Dioxide | 348 PPM | | Carbon Monoxide | <0.5 PPM | | Total Hydrocarbons* | 2.1 PPM | | Total Halogens** | <0.5 PPM | | Methane | 2.1 PPM | | Acetylene | · <0.1 PPM | | Acetone | <0.1 PPM | | Freon 113 | <0.1 PPM | | Methyl Ethyl Ketone | <0.1 PPM | | Ethylene | <0.1 PPM | | Toluene | <0.1 PPM | | Benzene | <0.1 PPM | | C4+ | <0.1 PPM | <sup>\*</sup>Expressed as methane equivalents. 2. The above sample showed no appreciable contamination; all components were within the acceptable range. Glen Deason <sup>\*\*</sup>Expressed as methyl chloride equivalents.